Tutorial T15 AMIA Fall Symposium Saturday, November 3, 2001 # Customizing the UMLS Metathesaurus for Your Applications Olivier Bodenreider, MD, PhD William T. Hole, MD Betsy L. Humphreys, MLS Laura Roth, MLS Suresh Srinivasan, MS #### Outline of Tutorial ◆ Why customize? Betsy Humphreys Metathesaurus basics Olivier Bodenreider - ◆ How to customize? - Customize sources (MetamorphoSys) L. Roth & S. Srinivasan - Customize strings Olivier Bodenreider - Customize synonyms - Customize relationships - Customize concept spaces - ◆ Adding "local" terminology Bill Hole ### UMLS Knowledge Sources Multi-purpose tools or "intellectual middleware" for System Developers - ◆ Metathesaurus - ◆ SPECIALIST lexicon and lexical programs - **♦** Semantic Network #### UMLS Metathesaurus - Concepts, terms, and attributes from many controlled "vocabularies" - ◆ New inter-source relationships, definitional information, use information - Scope determined by combined scope of source vocabularies #### UMLS Source "Vocabularies" - ◆ Widely varying purposes, structures, properties, but all are in essence "sets of valid values" for data elements: - Thesauri, e.g., MeSH - Statistical Classifications, e.g., ICD - Billing Codes, e.g., CPT - Clinical coding systems, e.g., SNOMED, Read - Lists of controlled terms, e.g., COSTAR, HL7 values - ◆ All HIPAA code sets, except NDC #### 2001 UMLS Metathesaurus - **◆** ~800,000 concepts - $\sim 1,500,000$ "terms" (Eye, Eyes, eye = 1) - → ~1,700,000 "strings"/concept names (Eye, Eyes, eye = 3) - ◆ ~10,600,000 relationships between concepts - ◆ >50 source vocabularies (including several "families" with multiple members) #### How to combine them? #### Not really ◆ "The Metathesaurus preserves the meanings, hierarchical connections, and other relationships between terms present in its source vocabularies, while adding certain basic information about each of its concepts and establishing new relationships between concepts and terms from different source vocabularies." ### Why Customize? 3 basic reasons - Because nobody needs or wants all of it for any specific set of purposes - extraneous vs. pernicious concepts, strings, relationships - ◆ Because you don't have the licenses required for operational use of all source vocabularies - ◆ Because the default "preferred name" is not best for your applications ## Possibly Extraneous, e.g., - ◆ Terms in languages other than English - Redundant minor variations - Procedure codes, when your application is focused on problems # Possibly Pernicious, e.g., - ◆ Terms that lack face validity - Abbreviations and short forms - Other less than beautiful "suppressible synonyms" already identified by NLM - Relationships that reflect an alien or unhelpful "world view" _ B × File Edit View Go Communicator Help - Home - Metathesaurus - Semantic Network - SPECIALIST Lexicon - Expert Search - Download Results - Comments - Help #### TUMLS Knowledge Source Server #### BASIC CONCEPT INFORMATION Concept Name: Anemia **UI:** C0002871 Semantic Type: Disease or Syndrome **Definition** (CSP2000): subnormal levels or function of erythrocytes, resulting in symptoms of tissue hypoxia. **Definition** (MSH2001): A reduction in the number of circulating erythrocytes or in the quantity of hemoglobin. **Definition** (PDQ2000): A condition in which the number of red blood cells is below normal. Synonyms: Anaemia Absolute anemia Oligocythemia of red blood cells Oligocytosis of red blood cells Anemia unspecified Absolute anaemia Anaemia unspecified Anemia, essential Sources: CCS99, ICPCPAE, LCH90, MSH2001, MTH, PSY97, RCDAE, SNM2, #### CST95 HEMATOLOGIC DISORDERS [HEM] RBC DECREASED [HEM/HEMRBCDEC] ANEMIA [HEM/HEMRBCDEC/ANEMIA #### AOD99 health and disease [G] disorder by body system or organ function [blood system disorder [GT] blood disorder [GT2] anemia [GT2.6] #### CSP2000 disease/disorder [0944-4756] blood disorder [0427-3600] anemia [0427-0313] #### OMS94 DOMAIN III. PHYSIOLOGICAL [P3] Digestion-hydration [P330] Impairment [Q05] anemia [P30S06] #### PDQ2000 cancer [208/00041] cancer-related problem/condition [208/044 bone marrow suppression [208/04478] anemia [208/04453] #### SNMI98 DISEASES/DIAGNOSES DISEASES OF THE HEMATODOUTES #### License restriction levels - ◆ Level 0 56.1% of concepts - Basic license requirements, e.g., copyright statement and credits to NLM and producers of the vocabularies you use, no redistribution except as a part of your application - ◆ Level 1 5.5% of concepts - Basic, plus you must negotiate with producer to translate into another language READ the license, including the appendix #### License restriction levels - ◆ Level 2 0.1% of concepts - Basic, plus you must negotiate with producer for use in the creation of health data - ◆ Level 3 38.2% of concepts - Basic, plus you must negotiate with the producer for any production use. Explicit prohibition against providing access via the Internet. - ◆ There may or may not be license fees associated with uses not covered by the UMLS license. #### Customization is critical, ## but it requires a clear understanding of: - Your functional requirements - Characteristics of relevant UMLS source vocabularies - You can explore these via UMLS Knowledge Source Server - Your license arrangements - ◆ -- and Technical expertise - ◆ Therefore, it is usually a team sport. #### Outline of Tutorial ◆ Why customize? Betsy Humphreys Metathesaurus basics Olivier Bodenreider - How to customize? - Customize sources (MetamorphoSys) L. Roth & S. Srinivasan - Customize strings Olivier Bodenreider - Customize synonyms - Customize relationships - Customize concept spaces - ◆ Adding "local" terminology Bill Hole #### Access to UMLS data - ◆ Local database - Data model - Relational model + SQL - Object-oriented model + some O-O language ## Metathesaurus Basic organization - ◆ Synonymous terms clustered into a concept - ◆ Preferred term (default) - ◆ Unique identifier (CUI) | Adrenal gland diseases | MeSH | D000307 | |--------------------------------|--------|------------| | Adrenal disorder | AOD | 0000005418 | | Disorder of adrenal gland | Read | C15z. | | Diseases of the adrenal glands | SNOMED | DB-70000 | C0001621 Adrenal Gland Diseases ## Metathesaurus Concepts - Concept: Cluster of synonymous terms - ~800,000 concepts - identified by a CUI - ◆ Term: Set of lexical variants - ~1.5 M terms - identified by a LUI - ◆ String: Concept name - ~1.7 M strings - identified by a SUI # Cluster of synonymous terms **S0011232** Adrenal Gland Diseases **S0011231** Adrenal Gland Disease S0000441 Disease of adrenal gland Term $[\ldots]$ \$0481705 Disease of adrenal gland, NOS L0001621 \$0220090 Disease, adrenal gland S0044801 Gland Disease, Adrenal S0860744 Disorder of adrenal gland, unspecified Term L0041793 **S0217833** Unspecified disorder of adrenal glands **S0225481** ADRENAL DISORDER Term [...] **S0627685** DISORDER ADRENAL (NOS) L0161347 \$0632950 Disorder of adrenal gland Term [...]**S0354509** Adrenal Gland Disorders L0181041 S0586222 Adrenal disease Term [...] **S0466921** ADRENAL DISEASE, NOS L0368399 Term \$1520972 Nebennierenkrankheiten L1279026 Term **S0226798** SURRENALE, MALADIES [...] L0162317 Concept C0001621 # Metathesaurus files Concepts **MRCON** MRSO Adrenal gland diseases Adrenal disorder Disorder of adrenal gland Diseases of the adrenal glands C0001621 MeSH D000307 AOD 0000005418 Read C15z. SNOMED DB-70000 Adrenal Gland Diseases # Metathesaurus Relationships ◆ Asserted relationships: 4.7 M pairs of concepts Statistical relationships: 5.9 M pairs of concepts (co-occurring concepts) ◆ Categorization: Relationships to semantic types from the Semantic Network # Metathesaurus files Relationships Asserted relationships MRREL ◆ Statistical relationships MRCOC Categorization **MRSTY** #### Outline of Tutorial ◆ Why customize? Betsy Humphreys Metathesaurus basics Olivier Bodenreider - ◆ How to customize? - Customize sources (MetamorphoSys) Laura Roth - Customize strings Olivier Bodenreider - Customize synonyms - Customize relationships - Customize concept spaces - ◆ Adding "local" terminology Bill Hole # What is MetamorphoSys? - ◆ A tool distributed for use with the UMLS Knowledge Sources - Already present in UMLS distribution in META/METAMSYS directory - ◆ Multi-platform Java software - ◆ Creates a customized version of the Metathesaurus - ◆ An updated version has been created for 2002 release - Simpler to use with more features # Why use MetamorphoSys? - ◆ Exclude vocabularies as required by the UMLS License Agreement - Default action is to select only vocabularies that have no additional restrictions (category zero) - ◆ Remove terminology that may not fit a particular view or application - LOINC terms may be removed for Natural Language Processing - Alter default "preferred name" precedence and control suppressibility of source term types # Why use MetamorphoSys? - Remove relationships - e.g. Relationships from CCPSS not needed in application due to nature of rels and # that exist - Currently, using MetamorphoSys, users cannot remove relationships from a particular source without removing all other data - In example above, to remove CCPSS relationships would remove all CCPSS data using the interface - Future MetamorphoSys enhancements may allow for removal of only relationships # How does MetamorphoSys Work? - ◆ What it does: removes all information from MR* files that is supplied by the excluded vocabularies - This includes strings, relationships, attributes, mappings, etc. - ◆ What results: A full Metathesaurus, including all the MR* files, containing information that matches what the user requested # How to Use MetamorphoSys ◆ Machine requirements ◆ Graphical User Interface Customizing with the interface # Machine Requirements - ◆ A minimum of 256 MB of physical memory, as well as 8 GB recommended free disk space - Full UMLS distribution needs to be present - MetamorphoSys needs to be in the same directory as the data - Can run on
all Java platforms ### Graphical User Interface - ◆ Uses a Java graphical user interface - Started by the MetamorphoSys program once UMLS distribution has been unpacked - Found in the /META/METAMSYS directory - MetamorphoSys.sh starts the program in the UNIX environment - MetamorphoSys.bat starts the program in the Windows environment ## Graphical User Interface - ◆ Simple to use - Allows users to make changes and save the changes for later use without having to edit a config file - ◆ Composed of 4 Tabs - ◆ Default is a Metathesaurus with just category zero vocabularies - Restriction levels are listed in License Agreement and are also listed in the interface under the Sources tab ## Graphical User Interface components - ◆ Four tabs and an Options menu are present in the interface - Files/Folders - Sources - Precedence - Term Status - Options menu - Reset default settings - Advanced Options menu - Edit precedence #### Files/ Folders tab - MetamorphoSys is version aware - Links to Metathesaurus version it should be run against - On the top bar of the interface, the Meta version that should be used is listed - If a user tries to run against another version, a warning message appears #### Files/ Folders tab - ◆ Indicate where UMLS distribution is located - Indicate where the customized Metathesaurus should go - ◆ Indicate which config file should be used (default is the config file that came with MetamorphoSys but users can select their own) - Default directories are provided but users can change if needed #### UMLS MetamorphoSys Configuration 2001AC File Options Help Files/Folders Sources Precedence Term Status Please choose folders/files for the location of the Metathesaurus files, the destination of the subset files, and the configuration file to use. Files and Folders-Installation Folder - Location of Metathesaurus Files C:\UML82001AC\2001AC\META Browse.. **Target Folder - Location of Subset Files** C:\UMLS2001AC\2001AC\METASUBSET Browse.. **Current Configuration File** C:\UMLS2001AC\2001AC\META\METAMSYS\config\mmsys.prop.default Browse... #### Sources Tab - Sources are listed alphabetically - Includes full source name, abbreviation, Source Family Name and restriction level - Can be sorted on any of these fields - ◆ Sources highlighted are the ones to be excluded - Can change to include or exclude any vocabulary - The <ctrl> key needs to be held down to select or deselect new sources - Options menu allows default values to be reset ## Sources Tab Source Family Value - ◆ Sources are now assigned a Source Family Value - All related sources are given the same Family Value - This allows sources to be grouped together that are covered under the same licensing agreements - For example: WHOART and all its foreign language versions (they all have a source family value of WHO) ## Sources Tab Source Family Value - When you click on one member of a source family, another window will appear verifying that all members of that family will be removed - Default is that all family members are removed but this can be changed - ◆ Under Advanced Options, user can deactivate enforcement of family selection - Can also select auto-enforcement which will not give the user a chance to deselect any source family members ## Sources Tab Dependent Source Value - ◆ Sources can also have a Dependent Source value - Sometimes sources are related in a way similar to source families but do not properly belong in the same family. These are grouped together so they can be removed together if needed - e.g. CPT (family=CPT) and HCPT (family=HCPCS) - Advanced Options allows users to create their own dependent source relationships ## Sources Tab Dependent Source Value - ◆ When you click on one member of a dependent source, another window will appear verifying that all members of that dependent source will be removed - Default is that all members are removed but this can be changed - Under Advanced Options, user can deactivate enforcement of dependent source selection - Can also select auto-enforcement which will not give the user a chance to deselect any dependent source members File Options Help #### Files/Folders Sources Precedence Term Status Please select one or more sources to remove from the UMLS Metathesaurus. For more info. on which categories of sources you might want to exclude consult the documentation. To select additional rows, hold down the <Cntrl> key while you make your selection. To reset selections to the default select "Reset Source Table Defaults" under the "Options" menu. #### Sources to Exclude | Full Source Name | Source Abbreviation | Source Family | Restriction Level | | |---|---------------------|---------------|-------------------|------| | ICD-9-CM. 6th ed. | ICD2001 | ICD9 | 0 | - | | International Statistical Classification of Disea | ICDAMAE | ICD10AM | 3 | | | International Classification of Primary Care, A | ICPC2AE | ICPC2E | 0 | | | International Classification of Primary Care 2n | ICPC2E | ICPC2E | 3 | | | International Classification of Primary Care, V | ICPC2P | ICPC2P | 3 | | | International Classification of Primary Care | ICPC93 | ICPC | 0 | | | The International Classification of Primary Car | ICPCBAQ | ICPC | 0 | 333 | | The International Classification of Primary Car | ICPCDAN | ICPC | 0 | | | The International Classification of Primary Car | ICPCDUT | ICPC | 0 | 2553 | | The International Classification of Primary Car | ICPCFIN | ICPC | 0 | | | The International Classification of Primary Car | ICPCFRE | ICPC | 0 | | | The International Classification of Primary Car | ICPCGER | ICPC | 0 | | | The International Classification of Primary Car | ICPCHEB | ICPC | 0 | | | The International Classification of Primary Car | ICPCHUN | ICPC | 0 | | | The International Classification of Primary Car | ICPCITA | ICPC | 0 | | | The International Classification of Primary Car | ICPCNOR | ICPC | 0 | | | International Classification of Primary Care, V | ICPCPAE | ICPC2P | 3 | | | The International Classification of Primary Car | ICECECE | ICBC | n | | #### Precedence Tab - ◆ MTH source is the default highest precedence source - Sources are arranged by their rank with highest rank first - ◆ Fields include full source name, source abbreviation, term type and rank - Table can be sorted on any of these fields - ◆ Highlighting a source will select it as the highest precedence - Only one source can be chosen at a time #### Precedence Tab - ◆ Options menu allows user to Edit Precedence - This opens a new window listing all the sources and term types in ranked order with MTH/PN as the highest - Users cut and paste the source-term types into whatever order they want - This new order can be saved by users in their own config file #### UMLS MetamorphoSys Configuration 2001AC File Options Help #### Files/Folders Sources Precedence Term Status Select a single source whose terms you want to have the highest precedence, overriding the default. This will cause terms from this source to be used to represent the name of concepts in which they occur. #### Select Highest Precedence Source | Full Source Name | Source Abbreviation | Term Type | Rank | |--|---------------------|-----------|------| | UMLS Metathesaurus | MTH | PN | 1 - | | Medical Subject Headings | MSH2001 | MH | 2 55 | | Medical Subject Headings | MSH2001 | HT | 3 | | Medical Subject Headings | MSH2001 | TQ | 4 | | Medical Subject Headings | MSH2001 | EP | 5 | | Medical Subject Headings | MSH2001 | EN | 6 | | Medical Subject Headings | MSH2001 | XQ | 7 | | Medical Subject Headings | MSH2001 | NM | 8 | | DSM-IV | DSM4 | PT | 9 | | DSM-III-R | DSM3R | PT | 10 | | SNOMED International | SNMI98 | PT | 11 | | SNOMED International | SNMI98 | PX | 12 | | SNOMED International | SNMI98 | HT | 13 | | SNOMED International | SNMI98 | HX | 14 | | First DataBank National Drug Data File | NDDF00 | CD | 15 | | First DataBank National Drug Data File | NDDF00 | IN | 16 | | First DataBank Master Drug Data Base | MDDB99 | CD | 17 | | Micromodov DDLIGDEV | MMV00 | CD | 10 | #### Term Status Tab - Used to add suppressibility - All source-term type combinations that are suppressible are highlighted - Cannot change term types that are already suppressible to non-suppressible - New combinations can be highlighted to make suppressible #### Term Status Tab - Under Advanced Options, a user can now choose to remove all suppressible data from the subsetted Metathesaurus being created - ◆ If not removed, the data is just marked as suppressible with a little "s" #### UMLS MetamorphoSys Configuration 2001AC File Options Help #### Files/Folders Sources Precedence Term Status Select one or more source and term type combinations that you wish to make suppressible. To select additional rows hold down the <Cntrl> key while you make your selection. To reset selections to the default select "Reset Term Status Table Defaults" under the "Options" menu. #### Select One or More Suppressible Term Types | Full Source Name | Source Abbreviation | Term Type | | |--|---------------------|-----------|-----| | Home Health Care Classification | HHC96 | MP | - | | Health Level Seven Vocabulary | HL7 | PT | | | Health Level Seven Vocabulary | HL7 | VS | | | ICD10 | ICD10 | HS | | | ICD10 | ICD10 | HT | | | ICD10 | ICD10 | HX | 553 | | ICD10 | ICD10 | PS | | | ICD10 | ICD10 | PT | | | ICD10 | ICD10 | PX | | | ICD10, American English Equivalents | ICD10AE | HS | | | ICD10, American English Equivalents | ICD10AE | HT | | | ICD10, American English Equivalents | ICD10AE | HX | | | ICD10, American English Equivalents | ICD10AE | PS | | | ICD10, American English Equivalents | ICD10AE | PT | | | ICD10, American English Equivalents | ICD10AE | PX | | | International Statistical Classification of Diseases and Related | ICD10AM | HT | | | International Statistical Classification of Diseases and
Related | ICD10AM | PS | | | International Statistical Classification of Diseases and Polated | ICD10AM | ОТ | | ## Running MetamorphoSys - ◆ Once configuration is defined, a simple file selection starts subsetting - Under File Menu Begin MetamorphoSys - ◆ Before subsetting begins, user is asked if they want the current config file (with all changes) to be saved - This is how a user can save changes for future runs of MetamorphoSys ## **Progress Monitor** - Once subsetting begins, a progress monitor tracks process - Tracks progress through three major steps - Screen disappears only when subsetting is complete - "Cancel" ends the subsetting process ## Log File - ◆ After completion, a log file screen appears to indicate the process is complete and will report any errors - Log lists data files used, where the subsetted Metathesaurus is, name of configuration file used, number of concepts in subsetted files, time elapsed - Found in subset directory #### Subsetting is complete! ок ## For More MetamorphoSys Information ◆ See README Appendix B in the tutorial handout ◆ Go to http://umlsinfo.nlm.nih.gov and click on the UMLS Tools section ◆ Read Section 2.8 of the UMLS Documentation #### Outline of Tutorial ◆ Why customize? Betsy Humphreys ◆ Metathesaurus basics Olivier Bodenreider ◆ How to customize? Customize sources Suresh Srinivasan Customize strings Olivier Bodenreider Customize synonyms Customize relationships Customize concept spaces ◆ Adding "local" terminology Bill Hole ## MetamorphoSys Details - MetamorphoSys output for: - Source exclusion - Altering precedence - Adding to suppressibility - MetamorphoSys Configuration - Looking ahead # Metathesaurus Data for C0001403 ("Addison's Disease") ``` C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0 C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0 C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0 C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3 C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3 C0001403 ENG S L0373744 PF S0471237 Asthenia pigmentosa 3 ``` ``` C0001403 | L0001403 | S0010794 | MSH2001 | MH | D000224 | 0 | C0001403 | L0001403 | S0352253 | CST95 | GT | ADREN INSUFFIC | 0 | C0001403 | L0001403 | S0352253 | WHO97 | IT | 0410 | 2 | C0001403 | L0001403 | S0033587 | MSH2001 | PM | D000224 | 0 | C0001403 | L0001403 | S0469271 | SNMI98 | PT | DB-70620 | 3 | C0001403 | L0367999 | S0469267 | SNMI98 | SY | DB-70620 | 3 | C0001403 | L0373744 | S0471237 | SNMI98 | SY | DB-70620 | 3 | ``` ``` C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0 C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0 C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0 C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3 C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3 C0001403 ENG S L0373744 PF S0471237 Asthenia pigmentosa 3 ``` ``` TS=P STT=PF C0001403 | ENG | P | L0001403 | PF | S0010794 | Addison's Disease | 0 | C0001403 | ENG | P | L0001403 | VC | S0352253 | ADDISON'S DISEASE | 0 | C0001403 | ENG | P | L0001403 | VO | S0033587 | Disease, Addison | 0 | C0001403 | ENG | P | L0001403 | VO | S0469271 | Addison's disease, NOS | 3 | C0001403 | ENG | S | L0367999 | PF | S0469267 | Addison | melanoderma | 3 | C0001403 | ENG | S | L0373744 | PF | S0471237 | Asthenia | pigmentosa | 3 | ``` ``` TS=P STT=PF C0001403 | ENG | P | L0001403 | PF | S0010794 | Addison's Disease | 0 | C0001403 | ENG | P | L0001403 | VC | S0352253 | ADDISON'S DISEASE | 0 | C0001403 | ENG | P | L0001403 | VO | S0033587 | Disease, Addison | 0 | C0001403 | ENG | P | L0001403 | VO | S0469271 | Addison's disease, NOS | 3 | C0001403 | ENG | S | L0367999 | PF | S0469267 | Addison melanoderma | 3 | C0001403 | ENG | S | L0373744 | PF | S0471237 | Asthenia pigmentosa | 3 | ``` ``` C0001403 | L0001403 | S0010794 | MSH2001 | MH | D000224 | 0 | C0001403 | L0001403 | S0352253 | CST95 | GT | ADREN | INSUFFIC | 0 | C0001403 | L0001403 | S0352253 | WHO97 | IT | 0410 | 2 | C0001403 | L0001403 | S0033587 | MSH2001 | PM | D000224 | 0 | C0001403 | L0001403 | S0469271 | SNMI98 | PT | DB-70620 | 3 | C0001403 | L0367999 | S0469267 | SNMI98 | SY | DB-70620 | 3 | C0001403 | L0373744 | S0471237 | SNMI98 | SY | DB-70620 | 3 | ``` ``` C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0 C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0 C0001403 ENG P L0001403 VO S0073587 Disease, Addison 0 C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3 C0001403 ENG S L0367999 PF S2469267 Addison melanoderma 3 C0001403 ENG S L0373744 FF S0471237 Asthenia pigmentosa 3 ``` ``` C0001403 | L0001403 | S0010794 | MSH2001 | MH | D000224 | 0 | C0001403 | L0001403 | S0352253 | CST95 | GT | ADREN INSUFFIC | 0 | C00001403 | L00001403 | S0352253 | WHO97 | IT | 0410 | 2 | C00001403 | L00001403 | S0033587 | MSH2001 | PM | D000224 | 0 | C00001403 | L00001403 | S0469271 | SNMI98 | PT | DB-70620 | 3 | C00001403 | L0373744 | S0471237 | SNMI98 | SY | DB-70620 | 3 | ``` ``` C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0 C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0 C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0 C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3 C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3 C0001403 ENG S L0373744 PF S0471237 Asthenia pigmentosa 3 ``` ``` C0001403 | L0001403 | S0010794 | MSH2001 | MH | D000224 | 0 | C0001403 | L0001403 | S0352253 | CST95 | GT | ADREN | INSUFFIC | 0 | C0001403 | L0001403 | S0352253 | WHO97 | IT | 0410 | 2 | C0001403 | L0001403 | S0033587 | MSH2001 | PM | D000224 | 0 | C0001403 | L0001403 | S0469271 | SNMI98 | PT | DB-70620 | 3 | C0001403 | L0367999 | S0469267 | SNMI98 | SY | DB-70620 | 3 | C0001403 | L0373744 | S0471237 | SNMI98 | SY | DB-70620 | 3 | ``` ``` C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0 C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0 C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0 C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3 C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3 C0001403 ENG S L0373744 PF S0471237 Asthenia pigmentosa 3 ``` ``` C0001403 L0001403 S0352253 CST95 GT ADREN INSUFFIC 0 C0001403 L0001403 S0352253 WHO97 IT 0410 2 C0001403 L0001403 S0352253 WHO97 IT 0410 2 C0001403 L0001403 S033587 MSH2001 PM D000224 0 C0001403 L0001403 S0469271 SNMI98 PT DB-70620 3 C0001403 L0367999 S0469267 SNMI98 SY DB-70620 3 C0001403 L0373744 S0471237 SNMI98 SY DB-70620 3 C0001403 L0373744 S0471237 SNMI98 SY DB-70620 3 ``` ``` TS=P STT=PF C0001403 | ENG | P | L0001403 | PF | S0010794 | Addison's Disease | 0 | C0001403 | ENG | P | L0001403 | VC | S0352253 | ADDISON'S DISEASE | 0 | C0001403 | ENG | P | L0001403 | VO | S0033587 | Disease, Addison | 0 | C0001403 | ENG | P | L0001403 | VO | S0469271 | Addison's disease, NOS | 3 | C0001403 | ENG | S | L0367999 | PF | S2469267 | Addison melanoderma | 3 | C0001403 | ENG | S | L0373744 | PF | S0471237 | Asthenia pigmentosa | 3 | ``` ``` C0001403 L0001403 S0010794 MSH2001 MH D000224 0 C0001403 L0001403 S0352253 CST95 GT ADREN INSUFFIC 0 C0001403 L0001403 S0352253 WHO97 IT 0410 2 C0001403 L0001403 S0033587 MSH2001 PM D000224 0 C0001403 L0001403 S0033587 MSH2001 PM D000224 0 C0001403 L0001403 S0469271 SNMI98 PT DB-70620 3 C0001403 L0367999 S0469267 SNMI98 SY DB-70620 3 C0001403 L0373744 S0471237 SNMI98 SY DB-70620 3 ``` ``` C0001403 | CHD | C0546992 | | RCD99 | RCD99 | | C0001403 | PAR | C0001621 | | PSY2001 | PSY2001 | | C0001403 | PAR | C0004364 | inverse_isa | MSH2001 | MSH2001 | | C0001403 | RB | C0001621 | MTH | MTH | | C0001403|RB|C0004364||CSP2001|CSP2001|| C0001403 | RN | C0518933 | | MTH | MTH | | C0001403 | RO | C0085860 | | MTH | MTH | | C0001403 | RO | C0546992 | associated_with | SNMI98 | SNMI98 | | ``` ``` C0001403 L0001403 S0010794 D000224 MN MSH2001 C20.111.163 C0001403 L0001403 S0010794 D000224 MUI MSH2001 M0000346 C0001403 L0001403 S0469271 DB-70620 SIC SNMI98 255.4 C0001403 | L0001403 | S1619433 | 10013096 | MPC | MDR33 | 10001390 | ``` Addison's Disease <has child> Tuberculous Addison's disease ``` C0001403|L0001403|S0010794|D000224|MN|MSH2001|C20.111.163| C0001403|L0001403|S0010794|D000224|MUI|MSH2001|M0000346| C0001403|L0001403|S0469271|DB-70620|SIC|SNMI98|255.4| C0001403|L0001403|S1619433|10013096|MPC|MDR33|10001390| ``` ``` C0001403 CHD C0546992 | RCD99 | RCD99 | | C0001408 | PAR | C0001621 | PSY2001 | PSY2001 | | C0001403 | PAR | C0004364 | inverse_isa | MSH2001 | MSH2001 | | C0001403 | RB | C0001621 | MTH | MTH | | C0001403 | RB | C0004364 | CSP2001 | CSP2001 | | C0001403 | RN | C0518933 | MTH | MTH | | C00001403 | RO | C0085860 | MTH | MTH | | C00001403 | RO | C0085860 | MTH | MTH | | ``` ## Context Relationships from Sources ``` C0001403 | CHD | C0546992 | | RCD99 | RCD99 | | C0001403 | PAR | C0001621 | | PSY2001 | PSY2001 | | C0001403 PAR | C0004364 | inverse_isa | MSH2001 | MSH2001 | | C0001403 RB C0001621 | MTH | MTH | | C0001403 | RB | 00004364 | | CSP2001 | CSP2001 | | C00014(3|RN|C0518933||MTH|MTH|| C0001403 RO | 0085860 | MTH | MTH | | C0001403 RO C05469 2 associated_with SNMI98 SNMI98 | ``` ``` Other Relationships from Sources C0001403|L0001403|S001079 C0001403|L0001403|S001079 and MTH C0001403 L0001403 S046927 TTDB-70620 SIC SNMI98 255.4 ``` ``` SH2001 | C20.111.163 | MSH2001 M0000346 C0001403 | L0001403 | S1619433 | 10013096 | MPC | MDR33 | 10001390 | ``` #### MRREL, MRSAT Data for C0001403 ``` C0001403 | CHD | C0546992 | | RCD99 | RCD99 | | C0001403 | PAR | C0001621 | | PSY2001 | PSY2001 | C0001403 PAR C0004364 inverse isa MSH2001 MSH2001 C0001403 | RB | C0001621 | MTH | MTH | Source C0001403|RB|C0004364||CSP2001|CSP20 Attributes C0001403 RN C0518933 MTH MTH C0001403 | RO | C0085860 | | MTH | MTH | C0001403 R0 C0546992 associated_with SNMI98 SNMI98 | | ``` ``` C0001403 | L0001403 | S0010794 | D000224 | MN | MSH2001 | C20.111.163 C0001403 L0001403 S0010794 D000224 MUI MSH2001 M0000346 C0001403 | L0001403 | S0469271 | DB-70 20 |
SIC | SNMT98 | 255.4 | C0001403 L0001403 S1619433 10013036 MPC MDR33 10001390 ``` ## Default Subset using MetamorphoSys - ◆ Removing all sources with a Source Restriction Level greater than 0 - Using default precedence ranking from MRRANK (highest precedence is MTH/PN, etc.) - ◆ Default suppressibility and retaining suppressible rows in MRCON as TS=s #### **Default Subset** #### Default Subset: MRCON, MRSO ``` C0001403 ENG | P | L0001403 | PF | S0010794 | Addison's Disease | 0 | C0001403 | ENG | P | L0001403 | VC | S0352253 | ADDISON'S DISEASE | 0 | C0001403 | ENG | P | L0001403 | VO | S0033587 | Disease, Addison | 0 | C0001403 | ENG | P | L0001403 | VO | S0469271 | Addison's disease, NOS | 3 | C0001403 | ENG | S | L0367999 | PF | S0469267 | Addison melanoderma | 3 | C0001403 | ENG | S | L0373744 | PF | S0471237 | Asthenia pigmentosa | 3 | ``` ``` C0001403 | L0001403 | S0010794 | MSH2001 | MH | D000224 | 0 | C0001403 | L0001403 | S0352253 | CST95 | GT | ADREN INSUFFIC | 0 | C0001403 | L0001403 | S0352253 | WHO97 | IT | 0410 | 2 | C0001403 | L0001403 | S0033587 | MSH2001 | PM | D000224 | 0 | C0001403 | L0001403 | S0469271 | SNMI98 | PT | DB-70620 | 3 | C0001403 | L0367999 | S0469267 | SNMI98 | SY | DB-70620 | 3 | C0001403 | L0373744 | S0471237 | SNMI98 | SY | DB-70620 | 3 | ``` #### Rows excluded: MRCON, MRSO ``` C0001403 ENG | P | L0001403 | PF | S0010794 | Addison's Disease | 0 | C0001403 | ENG | P | L0001403 | VC | S0352253 | ADDISON'S DISEASE | 0 | C0001403 | ENG | P | L0001403 | VO | S0033587 | Disease, Addison | 0 | C0001403 | ENG | P | L0001403 | VO | S0469271 | Addison's disease, NOS | 3 | C0001403 | ENG | S | L0367999 | PF | S0469267 | Addison melanoderma | 3 | C0001403 | ENG | S | L0373744 | PF | S0471237 | Asthenia pigmentosa | 3 | ``` #### **Restricted Sources** ``` C0001403 | L0001403 | S0010794 | MSH2001 | MH | D000224 | 0 | C0001403 | L0001403 | S0352253 | CST95 | GT | ADREN INSUFFIC | 0 | C0001403 | L0001403 | S0352253 | WHO97 | IT | 0410 | 2 | C0001403 | L0001403 | S0033587 | MSH2001 | PM | D000224 | 0 | C0001403 | L0001403 | S0469271 | SNMI98 | PT | DB-70620 | 3 | C0001403 | L0367999 | S0469267 | SNMI98 | SY | DB-70620 | 3 | C0001403 | L0373744 | S0471237 | SNMI98 | SY | DB-70620 | 3 | ``` ## Rows remaining: MRCON, MRSO ``` C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0 C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0 C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0 C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3 C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3 C0001403 ENG S L0373744 PF S0471237 Asthenia pigmentosa 3 ``` #### Preferred name remains unchanged ``` TS=P STT=PF C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0 C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0 C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0 C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3 C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3 C0001403 ENG S L0373744 PF S0471237 Asthenia pigmentosa 3 ``` #### S0352253 Survives ``` C0001403 ENG | P | L0001403 | PF | S0010794 | Addison's Disease | 0 | C0001403 | ENG | P | L0001403 | VC | S0352253 | ADDISON'S DISEASE | 0 | C0001403 | ENG | P | L0001403 | VO | S0033587 | Disease, Addison | 0 | C0001403 | ENG | P | L0001403 | VO | S0469271 | Addison's disease, NOS | 3 | C0001403 | ENG | S | L0367999 | PF | S0469267 | Addison melanoderma | 3 | C0001403 | ENG | S | L0373744 | PF | S0471237 | Asthenia pigmentosa | 3 | C0001403 | ENG | S | L0373744 | PF | S0471237 | Asthenia pigmentosa | 3 | C0001403 | ENG | S | L0373744 | PF | S0471237 | Asthenia pigmentosa | 3 | C0001403 | ENG | S | L0373744 | PF | S0471237 | Asthenia pigmentosa | 3 | C0001403 | ENG | S | L0373744 | PF | S0471237 | Asthenia pigmentosa | 3 | C0001403 | ENG | S | L0373744 | PF | S0471237 | Asthenia pigmentosa | 3 | C0001403 | ENG | S | L0373744 | PF | S0471237 | Asthenia pigmentosa | 3 | C0001403 | ENG | S | L0373744 | PF | S0471237 | Asthenia pigmentosa | 3 | C0001403 | ENG | S | L0373744 ``` ``` C0001403 L0001403 S0010794 MSH2001 MH D000224 0 C0001403 L0001403 S0352253 ST95 GT ADREN INSUFFIC 0 C0001403 L0001403 S0352253 MO97 IT 0410 2 C0001403 L0001403 S0033587 MSH2001 PM D000224 0 C0001403 L0001403 S0469271 SNMI98 PT DB-70620 3 C0001403 L0367999 S0469267 SNMI98 SY DB-70620 3 C0001403 L0373744 S0471237 SNMI98 SY DB-70620 3 ``` #### Default subset: MRREL, MRSAT ``` C0001403 | CHD | C0546992 | | RCD99 | RCD99 | | C0001403 | PAR | C0001621 | | PSY2001 | PSY2001 | | C0001403 | PAR | C0004364 | inverse_isa | MSH2001 | MSH2001 | | C0001403 | RB | C0001621 | MTH | MTH | | C0001403|RB|C0004364||CSP2001|CSP2001|| C0001403 | RN | C0518933 | | MTH | MTH | | C0001403 | RO | C0085860 | | MTH | MTH | | C0001403 | RO | C0546992 | associated_with | SNMI98 | SNMI98 | | ``` ``` C0001403 L0001403 S0010794 D000224 MN MSH2001 C20.111.163 C0001403 L0001403 S0010794 D000224 MUI MSH2001 M0000346 C0001403 | L0001403 | S0469271 | DB-70620 | SIC | SNMI98 | 255.4 | C0001403 | L0001403 | S1619433 | 10013096 | MPC | MDR33 | 10001390 | ``` #### Rows Excluded: MRREL, MRSAT ``` C0001403 | CHD | C0546992 | | RCD99 | RCD99 | | C0001403 | PAR | C0001621 | | PSY2001 | PSY2001 | | C0001403 | PAR | C0004364 | inverse_isa | MSH2001 | MSH2001 | | C0001403 | RB | C0001621 | MTH | MTH | | C0001403|RB|C0004364||CSP2001|CSP2001|| C0001403 | RN | C0518933 | | MTH | MTH | | C0001403 | RO | C0085860 | | MTH | MTH | | C0001403 | RO | C0546992 | associated_with | SNMI98 | SNMI98 | | ``` ``` C0001403 L0001403 S0010794 D000224 MN MSH2001 C20.111.163 C0001403 L0001403 S0010794 D000224 MUI MSH2001 M0000346 C0001403 | L0001403 | S0469271 | DB-70620 | SIC | SNMI98 | 255.4 | C0001403 | L0001403 | S1619433 | 10013096 | MPC | MDR33 | 10001390 | ``` #### Rows Remaining: MRREL, MRSAT ``` C0001403 | CHD | C0546992 | RCD99 | RCD99 | | C0001403 | PAR | C0001621 | | PSY2001 | PSY2001 | C0001403 | PAR | C0004364 | inverse_isa | MSH2001 | MSH2001 | | C0001403 | RB | C0001621 | MTH | MTH | | C0001403 | RB | C0004364 | | CSP2001 | CSP2001 | | C0001403 | RN | C0518933 | | MTH | MTH | | C0001403 | RO | C0085860 | | MTH | MTH | | C0001403 RO C0546992 associated with SNMI98 SNMI98 | ``` ``` C0001403 L0001403 S0010794 D000224 MN MSH2001 C20.111.163 C0001403 L0001403 S0010794 D000224 MUI MSH2001 M0000346 C0001403 | L0001403 | S0469271 | DB-70620 | SIC | SNMI98 | 255.4 | C0001403 | L0001403 | S1619433 | 10013096 | MPC | MDR33 | 10001390 | ``` ## Changing Precedence ## Preferred term changes from MeSH.. ``` C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0 C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0 C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0 C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3 C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3 C0001403 ENG S L0373744 PF S0471237 Asthenia pigmentosa 3 ``` ``` C0001403 L0001403 S0010794 MSH2001 MH D000224 0 C0001403 L0001403 S0352253 CST95 GT ADREN INSUFFIC 0 C0001403 L0001403 S0352253 WHO97 IT 0410 2 C0001403 L0001403 S0033587 MSH2001 PM D000224 0 C0001403 L0001403 S0469271 SNMI98 PT DB-70620 3 C0001403 L0367999 S0469267 SNMI98 SY DB-70620 3 C0001403 L0373744 S0471237 SNMI98 SY DB-70620 3 ``` #### ..to COSTART (CST95) ``` C0001403 ENG P L0001403 PE | S0352253 | ADDISON'S DISEASE | 0 | C0001403 ENG P L0001403 VC | S0010794 | Addison's Disease | 0 | C0001403 ENG P L0001403 VO | S0033587 | Disease, Addison | 0 | C0001403 ENG P L0001403 VO | S0469271 | Addison's disease, NOS | 3 | C0001403 ENG | S | L0367999 | PF | S0469267 | Addison melanoderma | 3 | C0001403 ENG | S | L0373744 | PF | S0471237 | Asthenia pigmentosa | 3 | ``` ``` C0001403 L0001403 S0010794 MSH2001 MH D000224 0 C0001403 L0001403 S0352253 CST95 CT ADREN INSUFFIC 0 C0001403 L0001403 S0352253 WHO97 IT 0410 2 C0001403 L0001403 S0033587 MSH2001 PM D000224 0 C0001403 L0001403 S0469271 SNMI98 PT DB-70620 3 C0001403 L0367999 S0469267 SNMI98 SY DB-70620 3 C0001403 L0373744 S0471237 SNMI98 SY DB-70620 3 ``` ## TS, STT and LRL get recomputed ``` C0001403 ENG P L0001403 PF S0352253 ADDISON'S DISEASE 0 C0001403 ENG P L0001403 VC S0010794 Addison's Disease 0 C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0 C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3 C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3 C0001403 ENG S L0373744 PF S0471237 Asthenia pigmentosa 3 ``` ``` C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0 C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0 C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0 C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3 C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3 C0001403 ENG S L0373744 PF S0471237 Asthenia pigmentosa 3 ``` ``` C0001403 | L0001403 | S0010794 | MSH2001 | MH | D000224 | 0 | C0001403 | L0001403 | S0352253 | CST95 | GT | ADREN INSUFFIC | 0 | C0001403 | L0001403 | S0352253 | WHO97 | IT | 0410 | 2 | C0001403 | L0001403 | S0033587 | MSH2001 | PM | D000224 | 0 | C0001403 | L0001403 | S0469271 | SNMI98 | PT | DB-70620 | 3 | C0001403 | L0367999 | S0469267 | SNMI98 | SY | DB-70620 | 3 | C0001403 | L0373744 | S0471237 | SNMI98 | SY | DB-70620 | 3 | ``` ## TS goes from "S" to "s" ``` C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0 C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0 C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0 C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3 C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3 C0001403 ENG S L0373744 PF S0471237 Asthenia pigmentosa 3 ``` ``` C0001403 | L0001403 | S0010794 | MSH2001 | MH | D000224 | 0 | C0001403 | L0001403 | S0352253 | CST95 | GT | ADREN INSUFFIC | 0 | C0001403 | L0001403 | S0352253 | WHO97 | IT | 0410 | 2 | C0001403 | L0001403 | S0033587 | MSH2001 | PM | D000224 | 0 | C0001403 | L0001403 | S0469271 | SNMI98 | PT | DB-70620 | 3 | C0001403 | L0367999 | S0469267 | SNMI98 | SY | DB-70620 | 3 | C0001403 | L0373744 | S0471237 | SNMI98 | SY |
DB-70620 | 3 | ``` # Removing suppressible data #### Then, associated data are removed ``` C0001403 ENG P L0001403 PF S0010794 Addison's Disease 0 C0001403 ENG P L0001403 VC S0352253 ADDISON'S DISEASE 0 C0001403 ENG P L0001403 VO S0033587 Disease, Addison 0 C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3 C0001403 ENG S L0367999 PF S0469267 Addison melanoderma 3 C0001403 ENG S L0373744 PF S0471237 Asthenia pigmentosa 3 ``` ``` C0001403 L0001403 S0010794 MSH2001 MH D000224 0 C0001403 L0001403 S0352253 CST95 GT ADREN INSUFFIC 0 C0001403 L0001403 S0352253 WHO97 IT 0410 2 C0001403 L0001403 S0033587 MSH2001 PM D000224 0 C0001403 L0001403 S0469271 SNMI98 PT DB-70620 3 C0001403 L0367999 S0469267 SNMI98 SY DB-70620 3 C0001403 L0373744 S0471237 SNMI98 SY DB-70620 3 ``` #### However, what if? - Preferred name of concept comes from a suppressible source, term type? - ◆ Concept needs a name, so the TS=P, STT=PF row is retained (there is no TS="p") ## However, if both are selected.. #### ..and - ◆ No other MRCON rows, or remaining MRCON rows are all suppressible, - ◆ Then the entire concept is removed from the Metathesaurus (all files) ## Editing precedence #### Cut and Paste SAB/TTY #### ...to result in ## General comments on MetamorphoSys - ◆ MetamorphoSys is configured to run with a specific release from its install directory its use with other releases will cause unpredictable results - MetamorphoSys propagates string-level suppressibility created and maintained by editors - MetamorphoSys writes a log file (mmsys.log) in the subset directory that contains information about how that subset was generated - ◆ STT computation better for some variants, still incomplete variants (e.g., VS) that need LVG ## MetamorphoSys Configuration - ◆ Program maintains the configuration as Java properties file - ◆ Do not edit this file - Can be saved for future runs - Default (*mmsys.prop.default*) should not be deleted - Configuration is generic - Can be ported across versions of UMLS - Tied to source families, not just specific SABs - ◆ All settings are saved (precedence, suppressibility) #### Looking Ahead - MetamorphoSys will become the "install" program for the UMLS Metathesaurus - Customization by any axis: source, relationships, attributes - Variety of output formats will be possible (Relational, XML, Atomic) - ◆ MetamorphoSys will be able to act as an update client for the Metathesaurus #### Outline of Tutorial ◆ Why customize? Betsy Humphreys Metathesaurus basics Olivier Bodenreider - ◆ How to customize? - Customize sources (MetamorphoSys) L. Roth & S. Srinivasan - Customize strings Olivier Bodenreider - Customize synonyms - Customize relationships - Customize concept spaces - ◆ Adding "local" terminology Bill Hole #### Beyond source-based customization - More customization possible but - No tool available - Fits one specific purpose - Not necessarily useful for other purposes - No longer comparable with the original - New versions of the Metathesaurus need to be customized again Using a model of the differences helps apply the customization systematically and effectively #### Beyond source-based customization - **♦** Strings - Synonyms - Relationships: 3 different approaches - Semantic approach - Structural approach - Statistical approach - Concept spaces #### Overview of each section - Background - **♦** Motivation - Methods - ◆ Example of use - ◆ Discussion - Limitations - Alternative approaches #### Outline of Tutorial ◆ Why customize? Betsy Humphreys Metathesaurus basics Olivier Bodenreider - ◆ How to customize? - Customize sources (MetamorphoSys) L. Roth & S. Srinivasan - Customize strings Olivier Bodenreider - Customize synonyms - Customize relationships - Customize concept spaces - ◆ Adding "local" terminology Bill Hole # Background Strings - ◆ Located in MRCON - ◆ 1.9 million "source strings" # Background String attributes **◆** Language - Preferred name in a source - ◆ Lexical variants (case, inflection, word order, ...) - Other variants - Underspecification marker (Other, NOS) - Classification-specific marker (NEC) # Background More string attributes Source - ◆ Term type (= type of string in a given source) - ◆ Code in a given source - Source-specific attributes - MN: Position in the hierarchy (MeSH) - SIC: ICD-9-CM code mapped to (SNOMED) - LFR: French name for a LOINC term - ICN: ICD-9-CM coding information - [...] # Background Implicit string attributes - Number of (families of) source vocabularies providing the string - Presence in a target corpus ### **Motivation** - ◆ Reduce volume - Select useful strings for natural language processing - ◆ Select target-specific strings - ◆ Filter out - Source-specific strings (e.g., truncated strings) - Purpose-specific strings (e.g., classification-specific strings, inverted terms) ### Methods - ◆ Identify string properties - ◆ Combine the properties in order to create filters # Methods Identify string properties (1) Properties based on morphology (identified through regular expressions) • /, / for inverted terms 238,000 • /[0-9]/ for strings containing digits 376,000 /^otherlnot elsewhere classified|NEC|without mention/ for classification feature 28,000 - [...] - Number of words in the string # Methods Identify string properties (2) ### Properties based on UMLS features - Redundancy: Number of (families of) source vocabularies providing this string 95,000 - Term type (MRSO/TTY) | Chemical names | 318,000 | |---|---------| | Branded drug names or supplies | 62,000 | | Abbreviations and truncated strings | 126,000 | | [] | | Properties based on a corpus • e.g., strings found in MEDLINE 144,000 # Methods Combine properties - ◆ Using logical operators (AND, OR, NOT) - ◆ 2 approaches - A priori model of the strings in a given context - Classification techniques against a target - ◆ Traditional sensitivity/specificity balance - e.g.: select English strings - Excluding chemical names - Excluding inverted terms - Found in more than one source vocabulary # Example of use ◆ Select UMLS strings useful for natural language processing McCray A.T, Bodenreider O., Malley, J.D., Browne A.C. Evaluating UMLS strings for natural language processing. Proc AMIA Fall Symp. 2001 (in press) [S31 - Monday 2:00pm] | STR | NB_WORDS | ALLCAPS_ALWAYS | ALL_CLSP | ALL_UNSP | ANY_PARENTHETICAL | CT_COMMA_SPACE | CT_NON_ALPHANUM | CT_NUMBERS | CT_PUNCTUATION | CT_SYMBOLS | MI_AND_OR | NB_SOURCES | SUPPRESSIBLE_ALWAYS | TTY_CHEMICAL | TTY_LOINC | TTY_METADATA | TTY_PHRASE | TTY_PRESCRIPTION | TTY_SHORT_FORM | |---|----------|----------------|----------|----------|-------------------|----------------|-----------------|------------|----------------|------------|-----------|------------|---------------------|--------------|-----------|--------------|------------|------------------|----------------| | ADDISON DISEASE 🗸 | 2 | | | | | | | | | | | 3 | | | | | | | | | Addison melanoderma | 2 | | | | | | | | | | | 1 | | | | | | | | | Addisons Disease | 2 | | | | | | | | | | | 2 | | | | | | | | | Addison's disease 🗸 | 2 | | | | | | | | | | | 8 | | | | | | | | | Addison's disease NOS | 3 | | | X | | | | | | | | 1 | | | | | | | | | Addison's disease, NOS | 3 | | | X | | X | X | | | | | 1 | | | | | | | | | ADRENAL INSUFFICIENCY (ADDISON'S DISEASE) | 4 | X | | | X | | X | | | | | 1 | | | | | | | | | ADRENOCORTICAL INSUFFICIENCY, PRIMARY FAILURE | 4 | Х | | | | X | X | | | | | 1 | | | | | | | | | Asthenia pigmentosa | 2 | | | | | | | | | | | 1 | | | | | | | | | Bronzed disease | 2 | | | | | | | | | | | 1 | | | | | | | | | DISEASE ADDISON'S | 2 | X | | | | | | | | | | 1 | | | | | | | | | Disease, Addison 🗸 | 2 | | | | | X | X | | | | | 1 | | | | | | | | | Disease, Addisons | 2 | | | | | X | X | | | | | 1 | | | | | | | | | Disease, Addison's 🇸 | 2 | | | | | X | X | | | | | 1 | | | | | | | | | Disease;Addisons | 2 | | | | | | X | | X | | | 1 | | | | | | | | | Melasma addisonii | 2 | | | | | | | | | | | 1 | | | | | | | | | Primary adrenal deficiency | 3 | | | | | | | | | | | 1 | | | | | | | | | Primary adrenocortical insuff | 3 | | | | | | | | | | | 1 | X | | | | | | X | | Primary adrenocortical insufficiency 🗸 | 3 | | | | | | | | | | | 2 | | | | | | | | ### Discussion - Restricting to a given language is easier done through sources - Filtering out strings may result in removing concepts - ◆ Term status is relative to the preferred name, but does not identify the canonical form ### Outline of Tutorial ◆ Why customize? Betsy Humphreys Metathesaurus basics Olivier Bodenreider - ◆ How to customize? - Customize sources (MetamorphoSys) L. Roth & S. Srinivasan - Customize strings Olivier Bodenreider - Customize synonyms - Customize relationships - Customize concept spaces - ◆ Adding "local" terminology Bill Hole - Metathesaurus concepts are clusters of synonymous terms - Polysemous terms may appear in more than one concept - Metathesaurus synonymy is not necessarily linguistic synonymy - Not fully specified terms - Granularity issues - Generic / prototypical Posttransfusion hepatitis Posttransfusion viral hepatitis Asplenia Congenital asplenia #### **Myocardial Infarction** - ◆ Additionally, Metathesaurus synonyms include - Translated terms Infarctus du myocarde Myocardinfarkt (French) (German) Lexical variants Myocardial Infarctions Infarction, Myocardial Infarctions (Myocardial) (plural) (permutation) (parentheses) Acronyms MI MI - Myocardial infarction • Various kinds of terms (truncated, obsolete, ...) as provided by source vocabularies ◆ Some vocabularies implement their own notion of "synonymy" ``` depression and suicide (preferred term) suicide and depression (synonym) depression (synonym) suicide (synonym) cancer patients and suicide and depression (synonym) cancer patients and depression and suicide (synonym) ``` ### **Motivation** ◆ Associate the right
meaning with a string in a given context From the several strings associated with a meaning, select the most appropriate ones in a given context # Methods Associate the right meaning ◆ Use the "suppressible synonym" flag - Identifies not fully specified names - A fully specified name usually exists among the synonyms (sometimes created by NLM) - ◆ Restrict the domain - In order to limit polysemy - Implies - A priori knowledge - Interaction with users Word sense disambiguation research area # Methods Most appropriate strings - ◆ Recognize and filter out lexical variants - Canonical form - Normalization - ◆ Filter against a corpus - To find the most common form in your target MEDLINE 1999 # Example of use Disambiguate according to the context ◆ Filter redundant lexical variants from a list of terms in a Metathesaurus concept ### Discussion - Word sense disambiguation - Never trivial - Still open research area (linguistics) - Often involves statistical analysis of the context - ◆ The Metathesaurus partially addresses the issue of not fully specified terms ### Outline of Tutorial ◆ Why customize? Betsy Humphreys Metathesaurus basics Olivier Bodenreider - ◆ How to customize? - Customize sources (MetamorphoSys) L. Roth & S. Srinivasan - Customize strings Olivier Bodenreider - Customize synonyms - Customize relationships - Customize concept spaces - ◆ Adding "local" terminology Bill Hole # Customize relationships - With reference to the Semantic Network (semantic approach) - Hierarchical relationships (structural approach) - Co-occurrences (statistical approach) # Customize Relationships Semantic Approach # Background UMLS structure (nodes) - ◆ Two-level structure - Semantic Network(134 semantic types) - Metathesaurus (800,000 concepts) # Background UMLS structure (links) Semantic network relationships Categorization Interconcept relationships # Background UMLS structure (links) - Semantic network relationships - Hierarchical or associative - General (definitional) knowledge - May or may not hold at the concept level - Categorization - Links each concept to (at least) one broad category - Either isa or is an instance of relationships - Interconcept relationships - Hierarchical, associative or statistical - Factual knowledge # Relationships can inherit semantics ### **Motivation** - ◆ Check the consistency of the two levels - Semantic network - Metathesaurus - Check the consistency between - Semantic network relationships - Interconcept relationships - Discrepancies may indicate - Inaccurate relationship - Inaccurate categorization ### **Motivation** - More generally - The Semantic Network represents some kind of upperlevel ontology of the biomedical domain - The organization of Metathesaurus concepts - is *expected* to be compatible with the upper level - is *required* to be compatible with the upper level if reasoning is to be supported ### Methods - For each pair of related concepts - Get their semantic types - Get all the "expanded" semantic network relationships between the two semantic types (transitive closure) - Compare - Interconcept relationship - Sem. Net. relationships #### Methods - ◆ Possible outcome - ICR = SNR - ICR descendant of SNR - ICR and SNR not compatible - Unspecified ICR (no RELA) - ICR not in the Semantic Network - \rightarrow validate - \rightarrow validate - \rightarrow reject - → infer/reject ICR: Inter-concept relationship SNR: Semantic Network relationship # Example of use Validate, infer or reject interconcept relationships by comparison to the relationships defined between the semantic types assigned to the concepts McCray A.T, Bodenreider O. A conceptual framework for the biomedical domain. in Sung, M. and Green, R. eds. *Semantics of Relationships*, Kluwer, 2001, (in press). # Example of use Results - ◆ 6894 interconcept relationships - among the 3764 concepts in the semantic neighborhood of "Heart" ### Discussion - ◆ Interconcept relationships recorded in the Metathesaurus are not censored - ◆ The Semantic Network - Provides semantic constraints - Can be used to select Metathesaurus relationships that are "semantically sound" - **♦** Limitations - Ambiguous SN relationships - Unspecified Metathesaurus relationships - Need for some manual review # Customize Relationships 2 Structural Approach ## Background - ◆ The Metathesaurus is often seen as a bunch of trees - Trees can be combined into a (directed) graph - Hierarchies (esp. taxonomies) are based on partial ordering relationship - Hierarchical relationships in the Metathesaurus are expected to result in a Directed Acyclic Graph (DAG) #### **SNOMED** International *tree* MeSH tree Diseases **Endocrine Diseases** Adrenal Gland Diseases Adrenal Gland Hypofunction Addison's Disease #### Read Codes tree #### ICD-10 tree #### Metathesaurus graph Endocrine Diseases **SNOMED** **MeSH** **AOD** **Read Codes** #### Metathesaurus graph ## Circular hierarchical relationships "back edge" from a child concept to a parent concept #### **Motivation** - Circular hierarchical relationships are indicative of potential semantic issues - Wrong relationships - Non-hierarchical "hierarchical" relationships - Some graph operations cannot be performed unless graph is acyclic - Transitive reduction #### Methods Identify cycles - Reflexive: CUI1 = CUI2 - Direct: CUI1|PAR/RB|CUI2 and CUI1|CHD/RN|CUI2 - Indirect: graph analysis (depth-first search) - Break cycles - Reflexive: remove all (or ignore) - Direct: remove (at least) one of the two links - Contexts (original trees), redundancy - Indirect: remove (at least) one link - Manual review ## Example of use - Create an acyclic Metathesaurus - Removed - 13,000 reflexive relationships - 1800 direct relationships - 120 indirect relationships Bodenreider O. Circular Hierarchical Relationships in the UMLS: Etiology, Diagnosis, Treatment, Complications and Prevention. Proc AMIA Fall Symp. 2001 (in press) [S78 - Wednesday 8:30am] ## Example Reflexive relationship ## Example Direct relationship ## Example Indirect relationship #### Discussion - ◆ Small number of cycles, but large number of concepts having at least one cycle among the graph of their ancestors / descendants - Methods based on redundancy - are no substitute for a careful review - But represent a trade-off between cost and efficacy - Controls based on structure could be performed at the level of data entry # Customize Relationships 3 Statistical Approach ## Background Statistical Knowledge - Several kinds of knowledge in the Metathesaurus recorded as interconcept relationships - Symbolic: based on the meaning (MRREL) - "Addison's disease" isa "disease" - "Addison's disease" associated with "Addisonian crisis" - Statistical: based on the co-occurrence of MeSH descriptors in MEDLINE citations (MRCOC) - "Addison's disease" coc "adrenal glands" [19/808] - "Addison's disease" coc "prostatic neoplasms" [2/808] - "Addison's disease" coc "quality of life" [2/808] ## An example from MEDLINE Cugini P, Letizia C, Cerci S, Di Palma L, Battisti P, Coppola A, Scavo D. A chronobiological approach to circulating levels of renin, angiotensin-converting enzyme, aldosterone, ACTH, and cortisol in Addison's disease. Chronobiol Int 1993 Apr;10(2):119-22 This study deals with a chronobiological approach to the circadian rhythm of the renin-angiotensin-aldosterone system (RAAS) and the ACTH-cortisol axis (ACA) in patients with Addison's disease (PAD). The aim is to explore the mechanism(s) for which the circadian rhythmicity of the RAAS and ACA takes place. The study has shown that both the RAAS and ACA are devoid of a circadian rhythm in PAD. The lack of rhythmicity for renin and ACTH provides indirect evidence that their rhythmic secretion is in some way related to the circadian oscillation of aldosterone and cortisol. This implies a new concept: a positive feedback may be included among the mechanisms which chronoregulate the RAAS and ACA. PMID: 8388783, UI: 93272348 - ◆ Addison's Disease/physiopathology - ◆ Addison's Disease/blood* - Adolescence - ◆ Adult - ◆ Aldosterone/blood* - ◆ Circadian Rhythm* - Corticotropin/blood* - ◆ Female - Human - Hydrocortisone/blood* - Male - Middle Age - ◆ Peptidyl-Dipeptidase A/blood* - ◆ Renin/blood* ## Background Co-occurences #### Relationships - Pair of concept identifiers - Frequency of co-occurrence - Source of co-occurrence - Semantics of the relationship: undefined - Some redundancy with symbolic relationships - "Addison's disease" coc "prostatic neoplasms" [2/808] - Addison's disease secondary to prostatic carcinoma. A case report. - Retropubic radical prostatectomy in a patient with chronic adrenal insufficiency ## Background Co-occurences - ◆ Only co-occurrence between "starred" descriptors is recorded in the Metathesaurus - ◆ Relative frequency of co-occurrence - Freq(A and B) / Freq(A) - Freq(A and B) / Freq(B) - Surrogate for the strength of the link - ◆ Frequency distribution may help select the most significant co-occurrences ## Addison's Disease: Co-occurring concepts 28 Autoimmune Diseases 25 Autoantibodies 24 Hydrocortisone 19 Adrenal Glands 18 Steroid 21-Monooxygenase 15 Corticotropin 14 Adrenal Gland Neoplasms 13 Adrenal Cortex 13 Adrenal Gland Diseases 13 Glucocorticoids 13 Polyendocrinopathies, Autoimmune 12 Diabetes Mellitus, Insulin-Dependent 11 Tuberculosis, Endocrine 10 Adrenoleukodystrophy Adrenal gland hypofunction 8 Autoantigens 8 Cushing Syndrome 8 Hypothyroidism Tuberculosis 8 Chronic lymphocytic thyroiditis 1 Circadian Rhythm [...] ## Total frequency of co-occurrence Number of co-occurring concepts • Min: 1 • Max: 164,762 • Median: 585 | 164762 | Brain | |--------|-----------------------------| | 137102 | Liver | | 126009 | Neurons | | 105382 | Calcium | | 102109 | Postoperative Complications | | 101955 | DNA-Binding Proteins | | 93425 | Breast Neoplasms | | 86878 | RNA, Messenger | | 83578 | Transcription Factors | | 82987 | Escherichia coli | | 82840 | T-Lymphocytes | | 82629 | Aging | | 81442 |
Hypertension | #### Motivation - ◆ Reduce the volume - Select significant associations - For display purposes - Discover unexpected associations - Select candidate associative relationships for UMLS editors to review #### Methods - ◆ Threshold on relative frequency of co-occurrence - Fixed threshold - Absolute (e.g., at least 2) - Relative (e.g., at least 1%) - Percentile - e.g., 90th percentile - Problem with long distribution tails - Dynamic approach - Smallest number of pairs representing the largest fraction of the total frequency #### Methods - ◆ 19 classes (concepts with the same frequency) - ◆ Total frequency: 808 - Add classes until the benefit of adding the next class becomes insignificant ## Example of use Visualization - Display only a reasonable number of co-occurring concepts - Addison's disease • Co-occurring concepts: 360 • *Displayed:* 126 (35%) • Total frequency of co-occurrence: 808 • *Represented:* 574 (71%) #### Discussion - Only 6 percent of the relationships between cooccurring concepts are redundant with symbolic relationships in the Metathesaurus - ◆ A more sophisticated statistical analysis is necessary to refine the filter - Additional filters may be applied - E.g., minimum value for the total frequency of cooccurrence #### Outline of Tutorial ◆ Why customize? Betsy Humphreys Metathesaurus basics Olivier Bodenreider - ◆ How to customize? - Customize sources (MetamorphoSys) L. Roth & S. Srinivasan - Customize strings Olivier Bodenreider - Customize synonyms - Customize relationships - Customize concept spaces - ◆ Adding "local" terminology Bill Hole ## Background Knowledge organization Medical Subject Headings International Classification of Diseases Terminologies **SNOMED** Semantic Spaces **UMLS** Cyc WordNet Ontologies Digital Anatomist **Customize Concept Spaces** 175 ## **UMLS Semantic Navigator** - **♦** Features - All relationships presented simultaneously - Metathesaurus relationships - Semantic network relationships - Hierarchical relationships presented graphically - Dynamic and navigable umlsks.nlm.nih.gov → Resources → Semantic Navigator ## **UMLS Semantic Navigator** ## **UMLS Semantic Navigator Concepts** #### **UMLS** Se #### **Siblings** #### Disorders - · Acquired Immunodeficiency Syndrome © - 🕛 Addisonian crisis 🌣 - Adrenal Gland Hyperfunction □ - Adrenal insufficiency due to adrenal metastasis □ - allergic /autoimmune thyroiditis © - · Allergic arthritis 🗆 - Angelman Syndrome - Antiphospholipid Syndrome - · Autistic Disorder 🗈 - Autoerythrocyte sensitivity disorder, NOS - Autoimmune hemolytic anemia □ - · Autoimmune leukopenia ¤ - · Autoimmune pancytopenia © - · Autoimmune Thrombocytopenia ¤ - Battered Child Syndrome ## igator Concepts #### **UMLS Semantic N** UMLS data: Siblings #### Other Related Concepts #### Disorders - · Addisonian crisis 🌣 - Addisons Disease Secondary To Adrenal Destruction □ - Addisons Disease Secondary To Idiopathic Atrophy ⋈ - Adrenal cortical hypofunction □ - Autoimmune Syndrome Type II, Polyglandular □ - · ENDO/METAB PROBLEM ¤ - · Hypoglycemia ¤ - · Hyponatremia □ - · Tuberculosis 🖾 - Tuberculosis of adrenal glands - · Tuberculous Addison's Similar Concepts ### UMLS Semantic Navigator Concepts #### UMLS Semantic N #### Motivation - ◆ Reduce volume - Concepts - Relationships - Both - ◆ Reduce ambiguity #### Methods ◆ Based on the categorization: Semantic groups McCray A.T, Burgun A., Bodenreider O. Aggregating UMLS semantic types for reducing conceptual complexity. Medinfo 2001;10 Pt 1:216-220. - Based on inter-concept relationships: - Transitive reduction (structural) - Semantic distance (symbolic + statistical) #### Semantic Network ### Semantic Network Anatomy subtype ### Semantic Network Detach some types ### Semantic Network Attach some types ### Semantic Network SG Anatomy ### Example of use - ◆ Disambiguate - ◆ Extract semantic subspaces - Major semantic axis (e.g., anatomy) - Body system (e.g., cardiology) - Procedure (e.g., transplantation) - Simplify representation for visualization purposes ### Example of use Disambiguate ### Example of use Semantic subspaces - ◆ Major semantic axis (e.g., anatomy) - Use semantic groups - ◆ Body system (e.g., cardiology) - Use interconcept relationships - Combine relationships: Family - Uncles = siblings of parents - Cousins = children of uncles - ◆ Procedure (e.g., transplantation) ### Example of use Simplify representation - ◆ Hide "redundant" relationships - Structural approach - **◆** Transitive reduction #### Discussion - Alternative approaches - Core concepts - Concepts found in multiple sources - **◆** Semantic distance - Work in progress #### Outline of Tutorial ◆ Why customize? Betsy Humphreys Metathesaurus basics Olivier Bodenreider ◆ How to customize? Customize sources (MetamorphoSys) L. Roth & S. Srinivasan Customize strings Olivier Bodenreider - Customize synonyms - Customize relationships - Customize concept spaces - ◆ Adding "local" terminology Bill Hole ### Adding "local" terminology - ◆ Vocabularies not in the UMLS? - ◆ Local terms or terminologies? - ◆ Increments to reference terminologies? ## Two key questions - ◆ Are the *meanings* already in the Metathesaurus? - ◆ How will you maintain your system as you and the Metathesaurus add names and meanings? #### Create Unique Identifiers for your Terminology ◆ For your concepts, use: ``` 'CA000001 ...' as CUIs instead of Meta's 'C0000001' for CUIs ``` - ◆ Similarly, use 'LA000001 ...' for LUIs and 'SA000001 ...' for SUIs, as needed - Create a table which can map your UIs to UMLS UIs - e.g., Your CUI | Meta CUI | #### Which of your terms are Meta Synonyms? - Use the lvg program to normalize your terms - ◆ look for matches to the Normalized String Index (MRXNS). - Use other sensible approaches to searching: - normalized word searches; - explore alternate naming styles and conventions Hole, W.T, Srinivasan, S. Discovering Missed Synonymy in a Large Concept-Oriented Metathesaurus. Proc AMIA Fall Symp. 2000;:354-8 ### Map your terms to Unique Identifiers - ◆ Use Meta CUIs where synonyms are found - ◆ Use *your* CUIs where no synonyms are found - ◆ Store the map for future use ### Bonus Add relationships As you look for Meta Synonyms, add relationships to Meta Assign a REL and RELA to label the particular kinds of relationships you need and will use, e.g. to map or aggregate ### Updating to a New Meta Release - Repeat MetamorphoSys and processing scripts used for the previous release - ◆ Re-use previously found UIs for your terms to map synonyms, etc. to the new Meta - Check for new Meta Concepts which are synonyms of your terms, not previously in Meta - Check for any deleted CUIs in MRCUI ``` C0435517 | 1999 | SY | C0435516 | C0361163 | 1998 | DEL | | C0785652 | 2000 | SY | C0775088 | ``` ### Sneak Preview of 2002 changes... - Metathesaurus changes: - -MedDRA FDA and international "Medical Dictionary for Regulatory Activities Terminology" - -VANDF "Veterans Health Administration National Drug File" - -NCBI Taxonomy of Organisms - -No 'Unreviewed' concepts! - ♦ New version of Lexical Tools (Tutorial T25 Lexical Tools for UMLS Developers, Sunday 8:30 am) - New version of Knowledge Source Server #### Online Resources http://www.nlm.nih.gov/research/umls/ WWW: http://umlsks.nlm.nih.gov http://umlsinfo.nlm.nih.gov E-mail: umls@nlm.nih.gov umls-users listsery: To subscribe to the listsery, send a message to listserv@nlm.nih.gov which includes the following line: subscribe umls-users To post a message to the umls-users listsery, AFTER subscribing, send email to: umls-users@nlm.nih.gov # Appendix #### MRCON Strings ``` CUI LAT TS LUI SUI C0001403 ENG | P | L0001403 | PF | S0010794 | Addison's Disease | 0 | C0001403 ENG | P | L0001403 | VC | S0352253 | ADDISON'S DISEASE | 0 | C0001403 ENG P L0001403 VO S0010792 Addison Disease 0 C0001403 ENG | P | L0001403 | VO | S0033587 | Disease, Addison | 0 | C0001403 ENG P L0001403 VO S0469271 Addison's disease, NOS 3 C0001403 ENG S L0278071 PF S0352321 ADRENAL INSUFFICIENCY (ADDISON'S DISEASE) 0 C0001403 ENG S L0278422 PF S0352329 ADRENOCORTICAL INSUFFICIENCY, PRIMARY FAILURE 0 C0001403 ENG | S | L0367999 | PF | S0469267 | Addison melanoderma | 3 | C0001403 ENG | S | L0368000 | PF | S0496840 | Melasma addisonii | 3 | C0001403 ENG S L0368398 PF S0506528 Primary adrenal deficiency 3 C0001403 | ENG | S | L0373744 | PF | S0471237 | Asthenia pigmentosa | 3 | C0001403 ENG | S | L0377831 | PF | S0473611 | Bronzed disease | 3 | C0001403 ENG | S | L0494940 | PF | S0718028 | Primary adrenocortical insufficiency | 3 | C0001403 ENG | L0494937 | PF | S0718027 | Primary adrenocortical insuff | 3 C0001403 | FIN | P | L1510041 | PF | S1805950 | Addisonin tauti | 3 | C0001403 | FRE | S | L1272481 | PF | S1514427 | MALADIE D'ADDISON | 2 | C0001403 | GER | P | L1229627 | PF | S1471573 | Addison-Krankheit | 3 | C0001403 GER S L1288823 PF S1530769 Primaere Nebennierenrindeninsuffizienz 1 C0001403 | ITA | P | L1276837 | PF | S1518783 | Morbo di Addison | 3 | C0001403 POR P L0324623 PF S0432928 DOENCA DE ADDISON 2 C0001403 | RUS | P | L0889403 | PF | S1093220 | ADDISONOVA BOLEZN' | 3 | C0001403 | SPA | P | L0342625 | PF | S0450930 | ENFERMEDAD DE ADDISON | 3 | [...] ``` #### MRSO Sources ``` CUI LUI SUI SAB SCD C0001403 L0001403 S0010792 MSH2000 EN D000224 0 C0001403 L0001403 S0010794 MSH2000 MH D000224 0 C0001403 L0001403 S0010796 MSH2000 PM D000224 0 C0001403 L0001403 S0010796 PSY94 PT 00810 3 C0001403 L0001403 S0219379 ICD91 IT 255.4 0 C0001403|L0001403|S0220088|ICD91|IT|255.4|0| C0001403 L0001403 S0220088 MSH2000 PM D000224 0 C0001403 L0001403 S0352252 CCPSS99 PT 0022753 3 C0001403 L0001403 S0352252 DXP94 SY NOCODE 0 C0001403 L0001403 S0352253 CST95 GT ADREN INSUFFIC 0 C0001403 L0001403 S0352253 WHO97 IT 0410 2 C0001403 L0001403 S0354372 AOD95 DE 0000005430 0 C0001403 L0001403 S0354372 CSP98 PT 0060-3321 0 C0001403 L0001403 S0354372 LCH90 PT U000061 0 C0001403 L0001403 S0354372 RCD99 PT C1541 3 C0001403 L0001403
S0354372 SNM2 SY D-2332 3 C0001403 L0001403 S0469271 SNMI98 PT DB-70620 3 C0001403 L0278071 S0352321 COS93 PT U000087 0 C0001403 L0278422 S0352329 DXP94 SY NOCODE 0 C0001403 L0367999 S0469267 SNMI98 SY DB-70620 3 C0001403 L0494937 S0718027 RCD99 AB C1541 3 C0001403 L0494940 S0718028 ICD10 PT E27.1 3 C0001403 L0494940 S0718028 RCD99 SY C1541 3 [...] ``` #### **MRDEF** Definitions CUI SAB DEF C0001403 | MSH2000 | A disease characterized by hypotension, weight loss, anorexia, weakness, and sometimes a bronze-like melanotic hyperpigmentation of the skin. I t is due to tuberculosis- or autoimmune-induced disease (hypofunction) of the ad renal glands that results in deficiency of aldosterone and cortisol. In the absence of replacement therapy, it is usually fatal. ### MRSTY Semantic Types ``` CUI TUI STY C0001400 | T040 | Organism Function | C0001403 | T047 | Disease or Syndrome | C0001406 | T083 | Geographic Area | C0001407 | T114 | Nucleic Acid, Nucleoside, or Nucleotide | C0001407 | T123 | Biologically Active Substance | ``` ### MRATX Associated Expressions ``` CUI SAB REL ATX Closed fracture of malar and maxillary bones, NOS C0009045 | MSH2000 | B | < Zygomatic Fractures > OR < Maxillary Fractures > | Unilateral congenital dislocation of hip C0009702 | MSH2000 | B | < Hip Dislocation, Congenital > AND < Femur Head > / < abnormalities > | Suture of bladder C0010700 | MSH2000 | B | < Bladder > / < surgery > | ``` #### MRCXT Contexts ``` CUI SUI SAB SCD CXN CXL RNK CXS CUI2 HCD REL XC C0001403 | S0469271 | SNMI98 | DB-70620 | 1 | ANC | 1 | SNOMED | International | C0220967 | | | | C0001403 | S0469271 | SNMI98 | DB-70620 | 1 | ANC | 2 | DISEASES / DIAGNOSES | C0338067 | | | | C0001403 | S0469271 | SNMI98 | DB-70620 | 1 | ANC | 3 | DISEASES OF THE END. SYSTEM | C0014130 | | | C0001403 S0469271 SNMI98 DB-70620 1 ANC 4 DISEASES OF THE ADRENAL GLANDS C0001621 | | | C0001403 S0469271 SNMI98 DB-70620 1 CCP Addison's disease, NOS C0001403 DB-70620 | | C0001403 S0718028 ICD10 E27.1 | 1 ANC | 1 ICD, Tenth Revision (ICD-10) C0391804 | | | C0001403 S0718028 ICD10 E27.1 | 1 ANC | 2 End., nutr. and metabolic diseases | C0694452 | | | | C0001403 | S0718028 | ICD10 | E27.1 | 1 | ANC | 3 | Disorders of other endocrine glands | C0178257 | | | C0001403 S0718028 ICD10 E27.1 | 1 ANC | 4 Other disorders of adrenal gland | C0494313 | | | | C0001403 | S0718028 | ICD10 | E27.1 | 1 | CCP | | Primary adrenocortical insuff. | C0001403 | E27.1 | | | (* = C0001403 | S0010794 | MSH2000) * | D000224 | 1 | ANC | 1 | MeSH | C0220876 | | | | * | D000224 | 1 | ANC | 2 | Diseases (MeSH Category) | C0012674 | C | | | * | D000224 | 1 | ANC | 3 | Endocrine Diseases | C0014130 | C19 | | | * | D000224 | 1 | ANC | 4 | Adrenal Gland Diseases | C0001621 | C19.53 | isa | | * | D000224 | 1 | ANC | 5 | Adrenal Gland Hypofunction | C0001623 | C19.53.264 | manifestation_of | | * | D000224 | 1 | CCP | | Addison's Disease | C0001403 | C19.53.264.263 | has manifestation | | * D000224 1 SIB Adrenoleukodystrophy C0001661 C19.53.264.270 has manifestation | *|D000224|1|SIB||Hypoaldosteronism|C0020595|C19.53.264.480|has manifestation|| ``` #### MRSAT String Attributes ``` CUI LUI SUI SCD ATN SAB ATV C0001403 L0001403 S0010792 D000224 EV MSH2000 ADDISON DIS C0001403 L0001403 S0010794 D000224 AN MSH2000 an autoimmune dis with adrenal hypofunction C0001403 L0001403 S0010794 D000224 DC MSH2000 1 C0001403 L0001403 S0010794 D000224 DE MSH2000 ADDISONS DIS ſ...1 C0001403 L0001403 S0010794 D000224 M93 MSH2000 *120 C0001403 L0001403 S0010794 D000224 M93 MSH2000 162 C0001403 L0001403 S0010794 D000224 MED MSH2000 *116 C0001403 L0001403 S0010794 D000224 MED MSH2000 167 C0001403 L0001403 S0010794 D000224 MMR MSH2000 19940628 C0001403 L0001403 S0010794 D000224 MN MSH2000 C19.53.264.263 C0001403 L0001403 S0010794 D000224 MN MSH2000 C20.111.163 C0001403 L0001403 S0010794 D000224 TH MSH2000 NLM (1966) C0001403 L0001403 S0352252 0022753 CCF CCPSS99 44 C0001403 L0001403 S0354372 C1541 RID RCD99 Y41X1 C0001403 L0001403 S0469271 DB-70620 SIC SNMI98 255.4 C0001403 L0367999 S0469267 DB-70620 SIC SNMI98 255.4 [...] C0001403 L0494937 S0718027 C1541 RID RCD99 Y41X2 C0001403 L0494940 S0718028 C1541 RID RCD99 Y41X2 C0001403 | | DA MTH 19900930 | C0001403 | | | MR | MTH | 20000101 | C0001403||||ST|MTH|R| ``` #### **MRLO** Locators ``` CUI ISN FR UN SUI SNA SOUI C00001403 | MEDLINE(1990-1995) | 228 | *CITATIONS | S0010794 | | | | C00001403 | MEDLINE(1996-Fall 1999) | 116 | *CITATIONS | S0010794 | | | C00001403 | DXPLAIN | | | S0352252 | | | C00001403 | DXPLAIN | | | S0352329 | | | ``` ### MRRANK Name Ranking ``` RANK SAB TTY SUPRES 0324 | MTH | PN | N | 0323 | MTH | MM | N | 0322 | MSH2000 | MH | N | 0321 | MSH2000 | HT | N | 0320 | MSH2000 | TQ | N 0319 | MSH2000 | GQ | N 0318 | MSH2000 | LQ | N 0317 | MSH2000 | EP | N 0316 | MSH2000 | EN | N 0315 | MSH2000 | XQ | N | 0314 | MSH2000 | NM | N | 0313 | DSM4 | PT | N | 0312 DSM3R PT N 0311 | SNMI98 | PT | N | 0310 | SNMI98 | PX | Y | 0309 | SNMI98 | HT | N | 0308 SNMI98 HX Y 0307 | NDDF99 | CD | N 0306 | NDDF99 | IN | N | 0305 MDDB99 CD N 0304 | MMX99 | CD | N | 0303 | MMX99 | IN | N | 0302 | RCDSA | PT | N | [...] ``` ### MRREL Inter-concept Relationships ``` CUI1 RELA SAB REL CUI2 MG C0001403 AQ C0205470 MSH2000 MSH2000 C0001403 AQ C0205470 MSH2000 MSH2000 C0001403 AQ C0348026 | MSH2000 | MSH2000 | | C0001403 CHD C0271737 RCD99 RCD99 | C0001403 CHD C0342477 RCD99 RCD99 R C0001403 PAR C0001623 manifestation of MSH2000 MSH2000 | C0001403 PAR C0004364 inverse_isa MSH2000 MSH2000 | C0001403 PAR C0405580 AOD95 AOD95 C0001403 PAR C0405580 RCD99 RCD99 C0001403 PAR C0494313 | ICD10 | ICD10 | C0001403 RB C0001621 MTH MTH C0001403 RB C0004364 CSP98 MTH C0001403 | RL | C0405580 | mapped_from | SNMI98 | SNMI98 | | C0001403 RN C0518933 MTH MTH C0001403 RN C0518934 MTH MTH C0001403 RO C0020615 clinically_associated_with CCPSS99 CCPSS99 | C0001403 RO C0041296 MTH MTH C0001403 RO C0085860 mapped to CSP98 CSP98 | C0001403 RO C0151467 clinically similar RAM99 RAM99 C0001403 RO C0152889 associated with SNMI98 SNMI98 C0001403 RO C0405580 mapped_from CST95 CST95 | C0001403 | SIB | C0001661 | MSH2000 | MSH2000 | | C0001403|SIB|C0002880||CSP98|CSP98|| [...] ``` #### MRCOC Co-occurrences ``` CUI1 CUI2 SOC COT COF COA C0001403 | C0000737 | MBD | L | 1 | CO=1, DI=1 | C0001403 C0000833 MBD L 1 DT=1 C0001403 | C0000833 | MED | L | 1 | DT=1, MI=1, RA=1 | C0001403 | C0001175 | MBD | L | 1 | CO=1 | C0001403 C0001180 MBD L 1 CO=1 C0001403 | C0001418 | MBD | L | 2 | ET=2 | C0001403 | C0001430 | MED | L | 1 | BL=1, CO=1 | C0001403 C0001613 MBD L 5 PP=2, CN=1, DI=1, HI=1, IM=1, SU=1 C0001403 C0001613 MED L 7 IM=4, ET=2, PP=2, BL=1, CL=1, PA=1 C0001403 | C0001614 | MED | L | 1 | BL=1, CI=1 | C0001403 | C0001617 | MBD | L | 1 | BL=1 | C0001403 | C0001618 | MBD | L | 1 | IM=1 | C0001403 | C0001618 | MED | L | 3 | BL=2, CO=2, ET=1, PA=1 | C0001403 | C0001621 | MBD | L | 10 | ET=7, DI=3, PA=3, BL=1, CO=1, DT=1, PP=1 | C0001403 | C0001621 | MED | L | 3 | ET=3, DI=2 | C0001403 C0001623 MBD L 7 DI=3, ET=2, PP=2, <>=1, CN=1, DT=1, IM=1, PA=1, TH=1 C0001403 C0001623 MED L 1 DI=1,ET=1 C0001403 C0001624 MBD L 10 ET=9, DI=2, DT=1, PA=1 C0001403 C0001624 MED L 3 DI=2,ET=2 C0001403 C0001625 MBD L 12 ET=4, CO=3, RA=3, SU=3, IM=2, BL=1, DT=1, EN=1, MI=1, PA=1, PP=1 C0001403 C0001625 MED L 7 IM=3,DI=2,PP=2,RA=2,BL=1,CO=1,ET=1,HI=1,PA=1,TH=1 C0001403 C0001627 MBD L 1 DT=1 [...] ``` #### MRCON Suppressible synonyms ``` CUI LAT TS LUI STT SUI STR LRL C0154009 ENG P L0180842 PF S0245368 Benign neoplasm of prostate 0 C0154009 ENG P L0180842 VO S1650872 PROSTATE NEOPLASM BENIGN 3 C0154009 ENG P L0180842 VO S1912324 Neoplasm benign; prostate 3 C0154009 ENG P L0180842 VO S1933166 Neoplasm benign, prostate 3 C0154009 ENG S L0524756 PF S0599238 Benign tumor of prostate 3 C0154009 ENG S L0524757 PF S0599632 Benign tumour of prostate 3 C0154009 ENG S L0524758 PF S0598914 Benign prostatic tumor 3 C0154009 ENG S L0524759 PF S0598915 Benign prostatic tumor 3 C0154009 ENG S L0524759 PF S0598915 Benign prostatic tumour 3 C0154009 ENG S L0033572 PF S0999020 Prostate <3 O C0154009 ENG S L0033572 VO S0077252 Prostate 3 C0154009 ENG S L0033572 VO S0077252 Prostate 3 C0154009 ENG S L0524759 PF S1500159 Gutartige Neubildung: Prostate 1 ``` #### **SRDEF** Basic information ``` RT TUI STY/RL STN/RTN DEF EX UN NH RIN STY | T001 | Organism | A1.1 | Generally, a living individual, including all plants and animals. Homozygote; Radiation Chimera; Sporocyst | | | | STY | T002 | Plant | A1.1.1 | An organism having cellulose cell walls, growing by synthesis of inorganic substances, generally distinguished by the presence of chlorophyll, and lacking the power of locomotion. Plant parts are included here as well. Pollen; Potatoes; Vegetables | | | | STY T003 Alga A1.1.1.1 A chiefly aquatic plant that contains chlorophyll, but does not form embryos during development and lacks vascular tissue. Chlorella; Laminaria; Seaweed | | | | STY | T004 | Fungus | A1.1.2 | A eukaryotic organism characterized by the absence of chlorophyll and the presence of a rigid cell wall. Included here are both slime molds and true fungi such as yeasts, molds, mildews, and mushrooms. Aspergillus clavatus; Blastomyces; Helminthosporium; Neurospora | | | | | [...] RL | T132 | physically_related_to | R1 | Related by virtue of some physical attribute or characteristic. | | | PR | physically_related_to | RL T133 part of R1.1 Composes, with one or more other physical units, some larger whole. This includes component of, division of, portion of, fragment of, section of, and layer of. | | PT has part | [...] RL | T186 | isa | H | The basic hierarchical link in the Network. If one item "isa" another item then the first item is more specific in meaning than the second item. | | | | IS | inverse_isa | [...] ``` #### **SRSTR** Structure ``` STY/RL STY/RL RL LS Biologic Function affects Organism D Biologic Function | isa | Natural Phenomenon or Process | D | Biologic
Function process of Organism D Biologic Function produces Biologically Active Substance D Biologic Function produces Body Substance D [...] Disease or Syndrome conceptually related to Experimental Model of Disease DNI Disease or Syndrome isa Pathologic Function D Disease or Syndrome produces Tissue D [...1 Medical Device isa | Manufactured Object | D | Medical Device prevents Injury or Poisoning D Medical Device prevents Pathologic Function D Medical Device treats Anatomical Abnormality D Medical Device treats Injury or Poisoning D Medical Device treats Pathologic Function D Medical Device treats Sign or Symptom D [...] Mental Process process_of | Plant | B | blocks Biologic Function | process_of | Organism | D | [...] part_of | isa | physically_related_to | D | [...] ``` ### **SRSTRE2** Structure (expanded) ``` STY RL STY Disease or Syndrome isa Pathologic Function Pathologic Function | isa | Biologic Function | Disease or Syndrome isa Biologic Function Biologic Function isa Natural Phen. or Process Disease or Syndrome isa Natural Phen. or Pr. Natural Phen. or Process | isa | Phen. or Process | Disease or Syndrome isa Phenomenon or Process Phenomenon or Process | isa | Event | Disease or Syndrome isa Event Disease or Syndrome affects Alga Disease or Syndrome affects Amphibian Disease or Syndrome affects Animal Disease or Syndrome affects Archaeon from Biologic Function affects Organism D Disease or Syndrome affects Bacterium Disease or Syndrome affects Biologic Function Disease or Syndrome affects Bird Disease or Syndrome affects Cell Function Disease or Syndrome affects Cell or Molecular Dysfunction [...] ``` ### Normalization Example Hodgkin Disease HODGKINS DISEASE Hodgkin's Disease Disease, Hodgkin's Hodgkin's, disease HODGKIN'S DISEASE Hodgkin's disease Hodgkins Disease Hodgkin's disease NOS Hodgkin's disease, NOS Disease, Hodgkins Diseases, Hodgkins Hodgkins Diseases Hodgkins disease hodgkin's disease Disease, Hodgkin normalize disease hodgkin #### Normalization ### Addison's Disease: Co-occurring concepts